DOCUMENT RESUME ED 135 583 SE 021 574 AUTHOR Zdravkovich, V. TITLE Organic Chemistry Self Instructional Fackage 3: Alkanes-Homologous Series and Isomerism. INSTITUTION Prince George's Community Coll., Largo, Md. PUB DATE 39p.; For related Packages 1-17, see SE 021 572-588; NOTE Not available in hard copy due to copyright restrictions Prince George's Community College Bookstore, Largo, AVAILABLE FROM Maryland 20870 (\$17.00 a set, \$1.00 ea.) EDRS PRICE MF-\$0.83 Plus Postage. HC Not Available from EDRS. DESCRIPTORS *Autoinstructional Aids; *Chemistry; *College Science; Higher Education; *Independent Study; Individualized Instruction; Individualized Programs; *Organic Chemistry; Science Education; Self Help Programs Alkanes; Prince Georges Community College IDENTIFIERS #### ABSTRACT This booklet, one of a series of 17 developed at Prince George's Community College, Largo, Maryland, provides an individualized, self-raced undergraduate organic chemistry instruction module designed to augment any course in organic chemistry but particularly those taught using the text "Organic Chemistry" by Mcrriscn and Boyd. The entire series of modules covers the first 13 chapters of the Morrison-Boyd text in great detail. Each module has been provided with from one to three audiotapes, available from Frince George's Community College, to provide students additional explanations of particular concepts. Each module includes a self-evaluation exercise, a reference guide, worksheets to be completed with the audiotapes, answer sheets for the worksheets, a progress evaluation, an answer sheet for the progress evaluation, an answer sheet for the self-evaluation exercise, an introduction to the topic covered by the module, and student performance objectives for the module. The topic of this module is alkanes: homologous series and isomerism. (SL) ******************** Documents required by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * to obtain the best copy available. Nevertheless, items of marginal * * reproducibility are often encountered and this affects the quality * of the micrcfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not * responsible for the quality of the original document. Reproductions * * supplied by EDRS are the best that can be made from the original. ****************** Self Instructional Sequence in ORGANIC CHEMISTRY "Copr.," V. Zdravkovich 1976 #### ALKANES #### HOMOLOGOUS SERIES AND ISOMERISM For centuries, the accepted concept was that the <u>composition</u> of a substance uniquely defined the <u>structure</u> of that substance. It was inconceivable to the chemists of that era that two substances might have the same molecular formula and yet possess different physical and sometimes, different chemical, properties. In 1830, only three years after Wöhler sired the field of organic chemistry by synthesizing urea in the laboratory, he discovered and identified fulminic acid as the product of the decomposition of urea. At the same time, Justus Liebig identified cyanic acid. Liebig and Wöhler -two scientists quite different in temperamentwere drawn together by their interest in these two acids. Both acids possessed the same molecular formula, and yet they showed striking differences in their physical and chemical behavior. The only reasonable explanation for this, was that the arrangement of their atoms was perhaps different, or that their structure was different. That marked the birth of the structural theory of organic chemistry and the concept of isomerism. Although many chemists, including Berzelius -who was one of the greatest- were unwilling to acknowledge this for several years, it's significance in explaining the properties of organic compounds could not be ignored. The object of this S.I.P. is to introduce you to the field of isomerism which was discovered nearly 140 years ago. Self Instructional Package No. 3 Form A - List of Objectives #### ALKANES - HOMOLOGOUS SERIES AND ISOMERISM #### DEFINITIONS - The student will be able to define and to illustrate with an example the following terms: STRUCTURAL ISOMERS, CONFORMATIONAL ISOMERS, PRIMARY, SECONDARY, TERTIARY AND QUATERNARY CARBON ATOMS, HOMOLOGOUS SERIES AND HOMOLOGS, STAGGERED AND ECLIPSED CONFORMATIONS. #### . ISOMERISM - The student will be able to identify the structural isomers from the given set of structures. The student will be able to draw all the structural isomers for a given alkane. The student will be able to distinguish between the structural and the conformational isomers. The student will be able to draw a potential energy diagram for the conformational isomers of an alkane. The student will be able to correlate the conformational isomers of an alkane with the given potential energy diagram. The student will be able to predict the relative stabilities of the conformational isomers of an alkane. Self Instructional Package No. 3 Form B - Self Evaluation Exercise #### ALKANES - HOMOLOGUE SERIES AND ISOMERISM - 1. The molecular formula which corresponds to an alkane is: - a) C₄H₈ - b) C_5H_{12} - c) C₃H₄ - d) $C_{12}H_{24}$ - 2. You are given four compounds their molecular formula and the name. Identify the set containing an error. - a) C_4H_{10} BUTANE - b) C_5H_{12} PROPANE - c) $C_{10}H_{22}$ DECANE - d) C_7H_{16} HEPTANE - 3. In a compound given below all the carbons were identified as PRIMARY, SECONDARY, TERTIARY AND QUATERNARY. The one which is mislabeled is: - b) C - c) D - d) F #### Form B - Self Evaluation Exercise 4. Identify a pair of structural isomers from the series of alkanes listed below. - a) I and III - b) II and IV - c) I and II - d) III and IV - 5. The two species which have the same molecular formula but different physical properties and similar chemical properties are considered: - a) conformational isomers - b) homologs - c) structural isomers - d) identical - 6. Identify the correct statements about structural and conformational isomers. - a) structural isomers are non-superimpossible species - b) conformational isomers are non-superimpossible - c) conformational isomers have the same physical properties - d) conformers can be interconverted into each other 7. The Newman projection below represents: - C_2H_5 a) staggered anti pentane - b) eclipsed anti pentane - c) staggered anti butane - d) eclipsed gauche butane - 8. To arrive at the correct answer for questions 8 and 9, use diagram given below: Potential energy changes during rotation about C-C bond The conformational isomer: to potential energy level: - a) A - b) - c) C - d) D SIP #3 Form B - Self Evaluation Exercise - 9. The conformational isomer to potential energy level: - a) "A - b) B - c) C - d) D - 10. The conformational isomer to potential energy level: - a) A - b) B - c) C - d) D Self Instructional Package No. 3 Form C - Reference Guide #### ALKANES - HOMOLOGUE SERIES AND ISOMERISM The reference guide should be used in conjunction with Form B or the Self Evaluation Exercise. The references provide the correlation between the questions in Form B and the available material in the textbook and in the form of tapes. | Questions 1, 2, 4 | Chapter 3, Section 4 | MORRISON & BOYD - Organic Chemistry | |-----------------------|-----------------------------|-------------------------------------| | Question 3 | Chapter 3, Section 11 | | | Questions 5, 6 | Chapter 3, Sections 3, 4, 5 | | | Questions 7, 8, 9, 10 | Chapter 3, Sections 4, 5 | | Tape I with the accompanying worksheet and answer sheet titled, "Alkanes and Structural Isomerism". Tape II with the accompanying worksheet and answer sheet titled, "Alkanes-Conformational Isomerism". Self Instructional Package No. 3 Tape I - Work Sheet Go, wondrous oreature! mount where Science guides; Go, measure earth, weigh air, and state the tides; Instruct the planets in what orbs to run, Correct old Time, and regulate the sun... Go, teach Eternal Wisdom how to rule Then drop into thyself, and be a fool! Alexander Pope The case has dead a section of the cases ## Homologue Series and Structural Isomerism # Example No. 1 methane $$CH_4$$ CH_2 CH_2 CH_2 CH_3 CH_2 CH_2 CH_2 CH_2 CH_2 CH_2 CH_2 CH_2 homologue series - definition: #### Assignment No. 1 Draw structures of the following compounds: - a) octane C₈H₁₈ - b) hexane C_6H_{14} - c) decame $C_{10}H_{22}$ Assignment No. 2 The general formula for any ALKANE is: | Assignment No. | | No. | gnment | Assig | |----------------|--|-----|--------|-------| |----------------|--|-----|--------|-------| Write the molecular formula for the following alkanes: dodecane (12C) heptane (7C) pentadecane (?C) ### Assignment No. 4 In the list of compounds given below, identify a) the hydrocarbons and b) the alkanes. For each alkane supply its correct name. | | Hydrocarbon | Alkane | |---|-------------|--------| | CH ₃ Br | | | | C 7H16 | | | | C ₈ H ₁₈ | | | | C ₉ H ₁₆ | | | | С ₅ н ₁₀ он | | | | C ₃ H ₇ F | | | | C 6H14 | | | | с ₆ н ₁₄
с ₃ н ₈ | | | #### Example No. 2 1°2°2°1° 1° H -C-C-C-C-H 2° primary carbon atom tertiary carbon atom secondary carbon atom quaternary carbon atom #### Assignment No. 5 In the two alkanes below identify the PRIMARY, SECONDARY, TERTIARY and QUATERNARY carbon atoms. Write their molecular formula and assign their names. $_{\rm H}$ $_{\rm H}$ #### Assignment No. 6 In the structural formulas of the two organic compounds given below, identify each carbon atom as: PRIMARY, SECONDARY, TERTIARY, OR OUATERNARY. Draw the structures of the following two alkanes: - A has five primary carbon atoms, one tertiary carbon atom and one quaternary carbon atom. - B has four primary carbon atoms, one secondary carbon atom and two tertiary carbon atoms. Structural formulas of the two butanes from Slide No. 4: STRUCTURAL ISOMERS are compounds which have the same molecular formula but different structure. # Assignment No. 7 (continued) ### Example No. 3 15 # Assignment No. 8 Identify the structural isomers among the structural formulas of the alkanes below. Draw all the possible structural isomers of: a) pentane, b) hexane, and c) octane. #### ALKANES - Example 1. Homologue series definition: A series of compounds in which each member differs from the next member by a constant amount. - ASSIGNMENT 1. Draw structures of the following compounds: a) Octane $$C_{8}H_{18}$$ H - C - C - C - C - C - C - H b) Hexane $${}^{C}_{6}^{H}_{14}$$ H ${}^{C}_{14}$ c) Decame $$C_{10}^{H}_{22}$$ H - $C_{10}^{H}_{22}$ C ASSIGNMENT 2. The general formula for an ALKANE is: ASSIGNMENT 3. Write the molecular formula for the following alkanes: Dodecane (12 C) $$C_{12}^{H}_{2}$$ Heptane (7 C) $$C_7^{H_{16}}$$ ASSIGNMENT 4. In the list of compounds given below, identify a) the hydrocarbons and b) the alkanes. For each alkane, supply its correct name. # ASSIGNMENT 4. continued | CH ₃ B _r | Hydrocarbon | Alkane | Name | |--|-------------|---------|---------| | ³ 7 ^H 16 | <u> </u> | | Heptane | | €8 ^H 18 | | <u></u> | Octane | | ^C 9 ^H 16 | | | | | с ₅ н ₁₀ он | · | | | | ^C 3 ^H 7 ^F | | | | | C ₆ H ₁₄ | | | Hexane | | с ₃ н ₈ | | | Propane | ASSIGNMENT 5. In the two alkanes below, identify the PRIMARY, SECONDARY, TERTIARY and QUATERNARY carbon atoms. Write their molecular formula and assign their names. ASSIGNMENT 6. In the structural formulas of the two organic compounds given below, identify each carbon as: PRIMARY, SECONDARY, TERTIARY, or QUATENARY. ASSIGNMENT 7. Draw the structures of the following two alkanes: A - has five primary carbon atoms, one tertiary carbon atom and one quaternary carbon atom. B - Has four primary carbon atoms, one secondary carbon atom and two tertiary carbon atoms. #### ASSIGNMENT 7. continued Structural formulas of the two butanes from slide no. 4: ASSIGNMENT 8. Identify the structural isomers among the structural formulas of the alkanes below: a and c . e and h and d g and f ASSIGNMENT 9. Draw all the possible structural isomers of a) pentane, b) hexane c) octane. ## <u>Pentane</u> # ASSIGNMENT 9. continued Pentane cont. ### Hexane # ASSIGNMENT 9. continued Hexane cont. # Octane | ### ASSIGNMENT 9. continued Octane cont. # ASSIGNMENT 9. continued Octane cont. # ASSIGNMENT 9. continued Octane cont. Self Instructional Package No. 3 Tape 2 - Work Sheet Nothing can be loved or hated unless it is first known. Leonardo da Vinci (c 1500) #### ALKANES #### Conformational Isomerism #### Example No. 1 H Stag staggered ethane "sawhorse formula" "Newman projection" or eclipsed ethane Newman projections of the propane molecule: staggered propane eclipsed propane The difference between stagger ϵ and eclipsed propane as compared to staggered and eclipsed ethane i ## Assignment No. 1 Draw the conformational isomers of n-butane resulting from the free rotation around the bond between carbon atom No. 1 and carbon atom No. 2. Example No. 2 staggered conformation Example No. 3 staggered butane Example No. 4 staggered "anti" butane eclipsed conformation eclipsed butane CH₃ H staggered "gauche" butanes ## Assignment No. 2 Draw Newman projections and name all the possible conformational isomers of the eclipsed butane resulting from the rotation about the bond between carbon atom no. 2 and carbon atom no. 3. # Assignment No. 3 Draw all the possible conformational isomers of the n-pentane which result from the free rotation around the bond between carbon atom no. 2 and carbon atom no. 3. #### Assignment No. 4 Assign the relative stabilities (i.e. identify the isomers with maximum and minimum stabilities and the ones with the same stability) to all the conformational isomers in Assignment No. 3. # ALKANES - CONFORMATIONAL ISOMERISM # Example 1. Newman projections of the propane molecule: Staggered propane Eclipsed propane The difference between staggered and eclipsed propane as compared to staggered and eclipsed ethane is: all bonds in ethane are saturated with H atoms. Five of the bonds in propane are saturated with H atoms and one ends with a methyl - CH_3 - group. # ASSIGNMENT 1. Draw the conformational isomers of n-butane resulting from the free rotation around the bond between carbon atom no. 1 and carbon atom no. 2. Staggered conformation Eclipsed conformation ASSIGNMENT 2. Draw Newman projections and name all the possible conformational isomers of the eclipsed butane resulting from the rotation about the bond between carbon atom no. 2 and carbon atom no. 3. Less stable More stable ASSIGNMENT 3. Draw all the possible conformational isomers of the n-pentane which result from the free rotation around the bond between carbon atom no. 2. and carbon atom no. 3. **ECLIPSED** # ASSIGNMENT 4. Assign the relative stabilities (i.e. identify the isomers with maximum and minimum stabilities and the ones with the same stability) to all the conformational isomers in assignment 3. Conformational isomers 2 and 3 have the same stability. Conformational isomers 4 and 5 have the same stability. Stability sequence: Self Instructional Package No. 3 Form D - Progress Check Evaluation #### ALKANES - HOMOLOGOUS SERIES AND ISOMERISM - 1. The molecular formula which corresponds to an alkane is: - a) C₇H₁₄ - b) C₅H₈ - c) C₁₂H₂₆ - d) $C_{6}^{H}_{12}$ - 2. Diethyl ether and butanol have the same molecular formula and the same molecular weight. They have different melting point, boiling point, density. Relative to each other they are: - a) structural isomers - b) conformational isomers - c) members of the same family - d) homologs - 3. Staggered and eclipsed butane are: - a) structural isomers relative to each other - b) conformational isomers relative to each other - c) are species that can be interconverted into each other - d) species that have different physical properties - 4. Relative to each other the two species represented by their Newman projections are: - a) conformational isomers - b) structural isomers - c) anti staggered isomers - d) gauche isomers 5. From the structural formulas given below identify the structural isomers. IV - a) I and II - b) II and III - c) III and IV - d) I and IV - 6. Identify the erroneous statement below: $$C_4^{H}_{10}$$ corresponds to butane - 7. Carbon atom A in the compound below is: - a) Primary - b) Secondary - c) Tertiary - d) Quaternary #### Form D - Progress Check Evaluation - 8. The following statements about the conformers of butane are correct. - a) staggered butane is more stable than eclipsed butane. - b) anti-staggered conformation possesses more energy than the gauche staggered conformation. - c) anti-staggered conformation is more stable than the gauche staggered conformation. - d) eclipsed conformation possesses less energy than the staggered gauche conformation. - 9. For this and the next questions use the energy diagram below. The four conformations of pentane represented by their Newman projections are given below. Choose the answer which gives the correct correlation between the compounds and the potential energy values. SIP #3 Form D - Progress Check Evaluation - 10. The correct statements relative to the compounds and the diagram presented in question 9 are: - a) conformational isomer A is the most stable. - b) conformational isomer D possesses the least amount of energy. - c) B and D are eclipsed conformations. - d) C is the anti-conformation. Self Instructional Package No. 3 Form B^1 - Answer Sheet # ALKANES - HOMOLOGUE SERIES AND ISOMERISM - 1. b - 2. b - 3. d - 4. b - 5. c - 6. a, c, d - 7. a - 8. d - 9. b - 10. c Self Instructional Package No. 3 Form \mathbb{D}^1 - Answer Sheet # ALKANES - HOMOLOGOUS SERIES AND ISOMERISM - 1. c - 2. a - 3. b, c - 4. b - 5. b - 6. b - 7. c - 8. a, c - 9. d - 10. a, c ### **CHEM 201** # S.I.P. #3 - ERRATA # CORRECT STATEMENTS AND ANSWERS FORM D - Question 4 Question 6 - a) C₄H_{1O} corresponds to butane - b) C7H14 corresponds to heptane - c) C_qH_{20} corresponds to nonane - d) C_3H_8 corresponds to propane Question 7 Question 9 conformation \underline{D} TAPE | - Answer Sheet Assignment 4. Hydrocarbon C₇H₁₆ A1kane Name _ \ **Heptane**